
ETYKA W ZAWODZIE NAUCZYCIELA

Jolanta Malanowska

Powiatowy Ośrodek Doskonalenia Nauczycieli w
Oławie

ETYKA

• Etyka jest dziedziną filozofii zajmującej się
definiowaniem pojęć dobra i zła oraz ustalaniem
zasad właściwego życia i zasad, którymi należy
się kierować, aby osiągnąć ideał własnego życia.

• Termin wprowadził Arystoteles na oznaczenie
wyodrębnionej przez siebie dziedziny filozofii
praktycznej. Nazwa pochodzi od greckiego słowa
ethos – obyczaj, zwyczaj.

ETYKA

 Można dokonać podziału etyki na:
 Etykę ogólną – zajmującą się ustaleniem takich

pojęć jak cel, dobro, powinność, sumienie,
odpowiedzialność, obowiązek;

 Etykę szczegółową – zajmującą się
formułowaniem zasad postępowania w odniesieni
do najważniejszych i typowych sytuacji ludzkiego
działania.

DYLEMATY ETYCZNE

• Sytuacja problematyczna etycznie to sytuacja , w
której:

- Jednostka jest zmuszona dokonać wyboru jednego
z możliwych zachowań (działań lub zaniechań);

- Jednostka uznaje co najmniej dwie zasady
etyczne, które mogą być wykorzystywane w danej
sytuacji;

- Potencjalne wybory dokonane wedle każdej z
możliwych do zastosowania zasad etycznych są
różne.

KODEKS ETYCZNY

• Wielką pomocą dla osób pełniących specyficzne
role społeczną wymagające szczególnych
kompetencji są etyki zawodowe, przyjmujące
często postać kodeksów etycznych. Etyki
zawodowe, wychodząc od nadrzędnych celów
danej działalności, stawiają sobie za cel
opracowanie reguł postępowania w konkretnych
sytuacjach, wskazując, jakimi zasadami powinna
kierować się osoba pełniąca daną funkcję i jakich
powinna dokonywać wyborów w konkretnych
okolicznościach.

• Etyka zawodowa to zbiór zakazów i nakazów
określających sposób postępowania,
wykonywania danego zawodu. Służy również
kształtowaniu się odpowiednich relacji
interpersonalnych wśród grupy zawodowej i
wśród społeczeństwa.

• Zawód nauczyciela jest jedną z nielicznych
profesji, obok zawodów prawniczych,
medycznych, dziennikarskich, w których
szczególnie ważna jest etyka zawodowa.

KODEKS ETYCZNY NAUCZYCIELA
WG DR. JANA KROPIWNICKIEGO
• Stanowi zbiór nakazów i zakazów dotyczących pracy

nauczyciela:
• Nauczyciel
- pamięta, że wychowuje przede wszystkim własnym

przykładem;
- Pamięta, że uczeń nawet najmniejszy - jest CZŁOWIEKIEM
- Postępuje zgodnie ze swoimi słowami;
- Nigdy nie zapomina, że szkoła – a więc i on – jest dla ucznia.

Gdyby nie było uczniów byłby niepotrzebny;
- Uczy nie dla wiedzy, ale dla życia;
- Jeśli nie kocha dzieci – powinien zmienić zawód;
- Traktuje wszystkich uczniów równo;
- Ocenia sprawiedliwie, uwzględniając jednak wkład pracy

ucznia;
- Nigdy nie poniża godności ucznia. Wie, że niewłaściwe słowo

lub gest może zranić bardziej niż najsroższa kara;

• Nie kompromituje się prowadzeniem nieprzygotowanych
zajęć;

- Pamięta, że w każdej chwili spędzonej z uczniami jest
wychowawcą;

- Wie, że może pomóc tylko uczniom, których zalety i wady
zna;

- Nie próbuje być Siłaczką – dąży do profesjonalizmu;
- Uczy się od lepszych od siebie, a słabszym pomaga;
- Nie traktuje rodziców uczniów protekcjonalnie – wie, że dla

nich pracuje;
- Korzysta z doświadczeń innych i dzieli się własnymi;
- Wie, że niesprawdzona na czas klasówka jest rodzajem

oszustwa;
- Myśli samodzielnie, umie działać wspólnie;
- Ma świadomość, że niezależnie od swojej specjalności

zawsze jest również nauczycielem języka ojczystego;

 Zdaniem Jana Kropiwnickiego kodeks etyczny nie
powinien być odzwierciedleniem polityki czy wiary.
Powinna go cechować uniwersalność i ponadczasowość. W
związku z reformą edukacji i awansem zawodowym
nauczycieli dostrzeżono obecnie potrzebę uwzględnienia
problemów etycznych i odbudowania autorytetu
nauczyciela.

 Zawód nasz stawia wysokie wymagania, nauczyciel
znajduje się pod ustawiczną presją, kontrolą , każde jego
potknięcie jest natychmiast dostrzegane i komentowane.
Musi więc być szczególnie ostrożny zwłaszcza, że sędziami
są uczniowie, których wychowuje. Łatwo może stracić ich
szacunek i zaufanie, a bardzo trudno je odzyskać.

• Wie, że niektóre dzieci są jak zaszyfrowane
zamki, stara się do nich dobrać właściwy klucz;

- Ma świadomość, że niektórzy uczniowie mogą go
przerosnąć i ułatwia im to;

- Dba o swój wygląd zewnętrzny- to jeden ze
środków wychowawczych;

- Okazuje uczniom i innym nauczycielom
życzliwość;

- Zostawia własne problemy w domu;
- Pamięta, że jego uśmiech pozwala uczniom

traktować pobyt w szkole jako znośniejszy;

DEKLARACJA W SPRAWIE ETYKI
ZAWODU NAUCZYCIELA

• Określa powinności nauczyciela wobec:
• ZAWODU – zapewnia uczniom odpowiedniej

jakości ofertę edukacyjną, troszczą się, by ich
wiedza była systematycznie uzupełniana i
odpowiadała aktualnemu stanowi, a także
przyczynia się do tego, by system edukacji był
oparty na zasadach demokracji, prawach
człowieka oraz, aby te zasady były przedmiotem
kształcenia i wychowania.

Powinności nauczyciela wobec
 UCZNIÓW – respektuje zasady określone w

Konwencji Praw Dziecka a także ich
realizowanie, kształtuje w sposób profesjonalny
swoje relacje z uczniami, wyposaża uczniów w
system wartości zgodnie z prawami człowieka.

Powinności nauczyciela wobec:
• KOLEŻANEK I KOLEGÓW – wspiera wzajemną

współpracę, chroni koleżanki i kolegów przed alienacją,
mobbingiem, wspiera ich we wdrażaniu procedur
zawodowych.

• KIEROWNICTWA – zna swoje prawa i obowiązki,
respektuje ustalenia wynikające ze zbiorowych umów i
uzgodnień, przestrzega uzasadnionych zaleceń
kierownictwa.

• RODZICÓW – respektuje prawo rodziców do informacji na
temat samopoczucia i rozwoju ich dzieci, zachęca do
aktywnego uczestnictwa w procesie kształcenia i
wychowania, formułują zawodowe opinie na temat dziecka
tak, aby najlepiej służyły jego interesom.

DYLEMATY ETYCZNE NAUCZYCIELA
• Być sprawiedliwym (czy jeśli jest sprawiedliwy we

własnym odczuciu, to czy w odczuciu ucznia jest
sprawiedliwy np. przy ocenie?)

• Pobudzać umysłowe predyspozycje (a co jeśli uczeń
świadomie nie chce zastosować się do wskazówek
nauczyciela?)

• Tworzyć przyjazne stosunki łączące go z uczniami (przecież
nie wszyscy uczniowie lubią go jako człowieka)

• Poświęcać tyle samo czasu wszystkim (to jak pracować z
uczniem o specjalnych potrzebach edukacyjnych, z
uczniem sprawiającym problemy wychowawcze,?)

• Traktować wszystkich uczniów równo (co zrobić z
dzieckiem opuszczającym zajęcia by pracować zarobkowo
bo w domu bieda?)

• Być dyskretnym i szanować prywatność dziecka (a co w
sytuacji kiedy dowiaduje się od niego, że jest ktoś w
rodzinie maltretowany, lub eksperymentuje z środkami
psychoaktywnymi?)

Nauczyciel w swojej pracy musi
nieustannie dokonywać wyborów. Jednak
zgodnie z etyką swojego zawodu powinien
mieć na uwadze przede wszystkim dobro
dziecka. Jest on jedną z osób w życiu
dziecka, których zadaniem jest troska o
jego wychowanie i opiekę oraz kierowanie
nim. Ze względu na to, niezmiernie istotne
jest, by nauczyciel akceptował wszystkich
uczniów bez względu na ich cechy,
szanował i racjonalnie oceniał.

 Problemy etyki zawodowej nauczycieli są
niezwykle trudne do formułowania , a zwłaszcza
do realizowania przede wszystkim dlatego, że
towarzyszą jej tysiące wyborów, wahań i
dylematów. Wynika to ze złożoności sytuacji
nauczyciela, który jednocześnie reprezentuje
siebie, jako osobowość, a także system oświaty.
Odpowiada on nie tylko przed kierownictwem,
lecz głównie oceniany jest przez uczniów –
najsurowszych sędziów.

10 MĄDROŚCI NAUCZYCIELSKICH WG.
J. PIELACHOWSKIEGO
1. Wiem, że przyszłość moich wychowanków w dużym stopniu zależy ode

mnie
2. Nigdy nie poniżam godności ucznia. Poniżony zawsze odpłaca złem.
3. W konflikcie z uczniami nie gorączkuję się, jestem sędzią nie stroną.
4. Nie lekceważę własnych poleceń, zawsze kontroluję ich wykonanie
5. Jestem cierpliwy, uczniowie mają prawo myśleć i działać wolniej ode mnie.
6. Lekcja jest dla uczniów, nie dla mnie. Mój sukces powstaje tylko z

sukcesów moich uczniów.
7. Nie jestem nieomylny. Mądrość polega na przyznawaniu się do błędu i

naprawieniu go.
8. Autorytet nie polega na wzbudzaniu strachu lecz na kompetencji,

sprawiedliwości, konsekwencji wymagań.
9. Wymagania nie wykluczają życzliwości; nie rządzę, nie pouczam, czyn jest

lepszy od mówienia, przykład lepszy od instrukcji.
10. Nie spodziewam się powierzchownej wdzięczności wychowanków. Jeśli

zaszczepię im lepszą stronę mojej osobowości – będą mi wdzięczni przez
całe życie.

WARSZTAT

 Proszę stworzyć grupy:
-Nauczyciele nauczania zintegrowanego
-Nauczyciele klas IV – VI
W grupach proszę opracować:

Co cenią w nauczycielu
dzieci klas I – III (jakie
cechy, zachowania)

Jakie negatywne cechy,
zachowania utrudniają
nauczycielowi klas I – III
pozytywne relacje z
uczniami

Co cenią w nauczycielu
uczniowie klas IV – VI? i VII –
VIII?

Jakie negatywne cechy,
zachowania utrudniają
nauczycielowi pozytywny
kontakt z uczniami klas IV –
VI? I VII- VIII?

WARSZTAT

 Proszę w grupach zastanowić się i zapisać:

Co cenią w nauczycielu
uczniowie szkoły
ponadpodstawowej
(jakie cechy,
zachowania?)

Jakie negatywne cechy,
zachowania utrudniają
nauczycielowi
pozytywny kontakt ze
starszymi uczniami?

WEDŁUG PRZEPROWADZONEJ ANKIETY
WŚRÓD UCZNIÓW DO NAJCZĘŚCIEJ
WYMIENIONYCH CECH POZYTYWNYCH
NAUCZYCIELI ZALICZAMY:

 Otwartość i umiejętność kontaktów z młodzieżą
 Poszanowanie godności, partnerstwo
 Sprawiedliwość w ocenianiu, obiektywizm
 Życzliwość
 Tolerancja
 Poczucie humoru
 Wiedza i umiejętność jej przekazywania
 Konsekwencja w postępowaniu

DO NAJBARDZIEJ NEGATYWNYCH
CECH ZALICZONO:

 Brak wiedzy, niekompetencja
 Niesprawiedliwość i brak obiektywizmu
 Brak zrozumienia i czasu dla uczniów
 Konfliktowość i złośliwość
 Brak konsekwencji w postępowaniu
 Nietolerancja
 Brak kultury osobistej
 Traktowanie ich jak małe dzieci

NORMY MORALNE REGULUJĄCE
WSPÓŁŻYCIE W ZESPOŁACH

NAUCZYCIELSKICH

 Warunkiem powodzenie w pracy wychowawczej
jest utrzymanie właściwych relacji w gronie
nauczycielskim. Dbałość o autorytet zawodu oraz
konieczność obwarowania dyskrecją posiedzeń
Rady Pedagogicznej, rozmów, spraw służbowych i
życia prywatnego koleżanek i kolegów – to
warunki konieczne w etyce nauczycielskiej.

PODYSKUTUJMY

 Jakie Państwo znają przykłady łamania
tajemnicy Rady Pedagogicznej?

 W jakich sytuacjach wśród nauczycieli może
objawia się nieżyczliwość, zazdrość, brak
szacunku, zemsta…?

 Jak takie zachowania przekładają się na
działania wychowawcze i kontakty z rodzicami?

CZY JESTEM „ETYCZNYM
NAUCZYCIELEM?”
 W formie samooceny odpowiedzmy sobie na pytania:
1. Czym tak naprawdę imponuję swoim uczniom?
2. W jaki sposób zabezpieczam się przed rutyną?
3. Na ile udało mi się uratować radość płynącą z wykonywania

zawodu?
4. W jakim stopniu pogłębiam swoją wiedzę?
5. Ile mam cierpliwości w tłumaczeniu, upominaniu,

przekonywaniu?
6. Jak rozumiem tolerancję i w jaki sposób daję jej wyraz?
7. Jak oddziałuję na grono nauczycielskie?
8. Co inni mogą odczytać z mojego zachowania?
9. Na ile jestem przekonana/przekonany, że jako nauczyciel mam

najpiękniejszą misję do spełnienia? Na ile staję na wysokości
zadania?

PRACA NAUCZYCIELA…
 Może wywoływać u niektórych osób specyficzne

ułomności charakteru, których nasilanie jest
niezauważalne, ale może wywoływać bunt innych osób
w gronie i być bardzo uciążliwe dla uczniów i rodziców.

 Należą do niech:
- apodyktyczność i upór
- Osłabienie samokrytycyzmu, samouwielbienie
- Pozerstwo i afektacja
- Drobnostkowość, powierzchowność
- Skłonność do plotkarstwa i intryg
- Nadwrażliwość
- Znieczulenie czyli ograniczenie aktywności do minimum
- Brak empatii, wyrozumiałości dla nauczycieli, uczniów i rodziców

KRÓTKA CHARAKTERYSTYKA

 Apodyktyczność i upór.
Osoba, którą cechuje apodyktyczność i upór, usiłuje

zawsze i wszędzie wykazać, że to ona i tylko ona
ma rację – nieraz wbrew logice i oczywistym
faktom. Uzgodnienie z nią jakiejś sprawy jest
trudne, a czasem wręcz niemożliwe.

OSŁABIENIE
SAMOKRYTYCYZMU I
SAMOUWIELBIENIE

Nauczyciel, którego charakteryzuje osłabienie
samokrytycyzmu i samouwielbienie, we własnym
mniemaniu jest wcieleniem doskonałości, dobrego
smaku. Nie ma nad niego lepszego metodyka i
wychowawcy. Sam siebie podaje jako wzór
kolegom, rodzicom, młodzieży. Ponieważ jest
doskonałością, nie pogłębia swojej wiedzy, bo
przecież on wszystko wie. Czynnikiem
hamującym rozwój tego „schorzenia” może być
rozsądna krytyka ze strony środowiska.

DROBNOSTKOWOŚĆ I
POWIERZCHOWNOŚĆ

 Wyrażają się w zwracaniu uwagi na mało
znaczące szczegóły, w przecenieniu ich wagi dla
całości.

 Skłonność do plotkarstwa i intryg pojawia się
najczęściej wśród nauczycieli małych szkół. Jeśli
celem plotki jest poróżnienie ludzi między sobą to
mamy do czynienia z intrygą, którą należy
traktować jako czyn zdecydowanie sprzeczny z
etyką.

 Nadwrażliwość i wybuchowość
 Objawiają się silnymi reakcjami na słabe nawet

bodźce, dopatrywanie się w każdej uwadze, czy nawet
radzie ataków na swoją osobę, częstym okazywaniem
zniecierpliwienia, wyolbrzymianiem trudności.

 Człowiek przewrażliwiony mylnie ocenia działania
innych.

 Znieczulenie jest najgroźniejsze w swoich
konsekwencjach społecznych. Człowiek znieczulony
ogranicza swoją aktywność do minimum, unika
wchodzenie z kimkolwiek w konflikty, ale też nie
można na niego liczyć w żadnym przedsięwzięciu.

POZERSTWO I AFEKTACJA

 Kreuje siebie na kogoś lepszego niż jest w
rzeczywistości, zarówno w wyglądzie zewnętrznym
jak też w działaniu. Robi mniej niż mówi, a jeśli coś
zrobi zachwyca się tym ponad miarę, lubi
podszywać się pod pracę innych, przywłaszczać
czyjąś własność intelektualną, wytwór, pomysł.
Bardzo lubi „jeździć na czyichś plecach”.

.
 Brak empatii, wyrozumiałości dla

nauczycieli, uczniów, rodziców
 Wszystkich mierzy swoją miarką, jeśli ja mogę to

inni też. Nie liczy się z czyimiś ograniczeniami,
nie potrafi wczuć się w czyjąś sytuację. Sądzi, że
jest sprawiedliwy i obiektywny, nie przyjmuje
tłumaczeń, uważa je za wykręty, zwykłe lenistwo,
brak woli współpracy.

REGUŁA KODEKSU ETYCZNEGO
NAUCZYCIELA: „CZŁOWIEK
PRZED NAUKĄ”
 Jej sens jest bardzo głęboki i ma wielorakie

konsekwencje. Określa swoistą postawę moralną
nauczyciela i istotę jego warsztatu zawodowego. W
pierwszym zaś rzędzie „wymusza” u nauczyciela
zgeneralizowane poczucie życzliwości do swoich
wychowanków. W tej generalnej zasadzie życzliwości
muszą się znaleźć :

- etyczna akceptacja osoby, bez względu na jej
walory,

- intelektualna, trzeźwa ocena osoby wychowanka,
- gotowość pracy korekcyjnej i wspomagającej w

każdej sytuacji.

 Dopiero spełnienie tych warunków nadaje
zgeneralizowanej życzliwości cechy dynamicznego
i użytecznego działania pedagogicznego.
Uzupełnieniem powyższej postawy moralnej
nauczyciela - wychowawcy jest respektowanie
przez nauczyciela w jego myśleniu i działaniu
następujących zasad:

- prymat dobroci nad sprawiedliwością,
- prymat serca nad rozumem,
- prymat człowieka nad organizacją.

DZIĘKUJĘ ZA UWAGĘ

 Pozostawiając Państwa w etyczno – moralnym
niepokoju 

 Jolanta Malanowska
 malanowska.jolanta@gmail.com

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31
	Slajd 32
	Slajd 33
	Slajd 34
	Slajd 35

